

Complementary and Alternative Medicine in Patients With Breast Cancer: Exploratory Study of Social Network Forum Data

Béatrice Lognos, François Carbonnel, Isabelle Boulze Launay, Sandra Bringay, Estelle Guerdoux-Ninot, Caroline Mollevi, Pierre Senesse, Gregory Ninot

▶ To cite this version:

Béatrice Lognos, François Carbonnel, Isabelle Boulze Launay, Sandra Bringay, Estelle Guerdoux-Ninot, et al.. Complementary and Alternative Medicine in Patients With Breast Cancer: Exploratory Study of Social Network Forum Data. JMIR Cancer, 2019, 5 (2), pp.e12536. 10.2196/12536 . hal-03046021

HAL Id: hal-03046021 https://hal.science/hal-03046021

Submitted on 8 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. **Original Paper**

Complementary and Alternative Medicine in Patients With Breast Cancer: Exploratory Study of Social Network Forum Data

Béatrice Lognos^{1,2,3}, MSc, MD; François Carbonnel^{1,2,3,4}, MD, PhD; Isabelle Boulze Launay^{1,2}, PhD; Sandra Bringay⁵, PhD.; Estelle Guerdoux-Ninot^{2,6}, PhD; Caroline Mollevi^{2,6}, PhD; Pierre Senesse^{1,2,6}, MD, PhD; Gregory Ninot^{1,2,6}, PhD

⁶Institut du Cancer de Montpellier, Montpellier, France

Corresponding Author:

Béatrice Lognos, MSc, MD Research Unit EA4556 Epsylon University of Montpellier, University Paul Valéry Rue Henri Serre Montpellier, 34000 France Phone: 33 434433500 Email: <u>beatrice.lognos@umontpellier.fr</u>

Abstract

Background: Patients and health care professionals are becoming increasingly preoccupied in complementary and alternative medicine (CAM) that can also be called nonpharmacological interventions (NPIs). In just a few years, this supportive care has gone from solutions aimed at improving the quality of life to solutions intended to reduce symptoms, supplement oncological treatments, and prevent recurrences. Digital social networks are a major vector for disseminating these practices that are not always disclosed to doctors by patients. An exploration of the content of exchanges on social networks by patients suffering from breast cancer can help to better identify the extent and diversity of these practices.

Objective: This study aimed to explore the interest of patients with breast cancer in CAM from posts published in health forums and French-language social media groups.

Methods: The retrospective study was based on a French database of 2 forums and 4 Facebook groups between June 3, 2006, and November 17, 2015. The extracted, anonymized, and compiled data (264,249 posts) were analyzed according to the occurrences associated with the NPI categories and NPI subcategories, their synonyms, and their related terms.

Results: The results showed that patients with breast cancer use mainly physical (37.6%) and nutritional (31.3%) interventions. Herbal medicine is a subcategory that was cited frequently. However, the patients did not mention digital interventions.

Conclusions: This exploratory study of the main French forums and discussion groups indicates a significant interest in CAM during and after treatments for breast cancer, with primarily physical and nutritional interventions complementing approved treatments. This study highlights the importance of accurate information (vs fake medicine), prescription and monitoring of these interventions, and the mediating role that health professionals must play in this regard.

(JMIR Cancer 2019;5(2):e12536) doi: 10.2196/12536

KEYWORDS

RenderX

complementary and alternative medicine (CAM); nonpharmacological interventions; cancer; social network; forum; patient

¹Research Unit EA4556 Epsylon, University of Montpellier, University Paul Valéry, Montpellier, France

²Plateforme universitaire Collaborative d'Evaluation des programmes de Prévention et de Soins de support, University of Montpellier, University Paul Valéry, Montpellier, France

³University Department of General Practice, University of Montpellier, Montpellier, France

⁴University Multiprofessional Health Center Avicenne, Cabestany, France

⁵Research Unit 5506, Laboratoire d'informatique, de Robotique et de Microélectronique de Montpellier, Unité Mixte de Recherche, University of Montpellier, Montpellier, France

Introduction

Background

Supportive care complements approved and prescribed treatments of cancer, predominantly, nonpharmacological methods called as nonpharmacological interventions (NPIs) [1] or, more imprecisely, complementary and alternative medicine (CAM). Nowadays, patients are interested in these health solutions aimed to improve quality of life, reduce symptoms, and supplement treatments. Their uses are beyond the control and/or prescription of health professionals. Supply and demand is accelerated, especially on the internet and social networks [2]. These digital platforms extend NPIs to unknown and potentially dangerous and erratic practices, such as plants from faraway countries, electronic commerce of food supplements without manufacturing control, traditional medicines, empirically selected practices, innovative startup solutions that do not have enough time or means to carry out proper clinical trials, and hidden sectarian practices. Between 30% and 40% and between 15% and 75% of the general population in the United States and Europe, respectively, use CAM [3]. The use of CAM in oncology has been increasing for the past 10 years, in particular, to reduce the side effects of chemotherapy, radiotherapy, and surgery [4]. The use varies between 18% and 83% depending on the measurement method, type of cancers, and their definition. In breast cancer, 72% of women would use it [5]. More than half would not mention them to their oncologist, contributing to the difficulty to obtain accurate frequencies of use [6,7]. Patients may argue that their lack of mention to their oncologist or general practitioner stems from their providers' lack of question on the topic, their lack of interest, an anticipation of disapproval, or their presumed inability to help them [8]. Patients mentioned several reasons, such as the lack of information on NPIs for the management of cancers (61% of cases), the lack of question from their oncologist (60%), the thought that this does not concern the doctor (31%), the fact that their doctor might not understand the situation (20%), the fact that their doctor would disapprove (14%), and the risk that their doctor would no longer take care of them (2%) [9]. These untolds carry risks during and after cancer treatments, with NPIs potentially generating adverse effects, deleterious interactions, and noncompliance with treatments [10,11].

One way to better understand this opaque use of CAM during cancer treatment is to explore patients' views through specialized social networks. In 2018, 3 billion people used a social network, that is, 40% of the world's population [12,13]. About 20% of discussions on these networks are related to health [14]. Patients find a space for open dialog among peers. These platforms also allow an exchange and appropriation of medical information, in particular, to seek answers when they have not been provided by a health professional [15-17]. This need is particularly pervasive in patients with cancer treated with complex and combined therapies. About 35% of health focus groups and forums are dedicated to cancer and sharing experiences with cancer [14,18]. Approximately 50,000 new cases of breast cancer are diagnosed every year in France [19,20]. Therapies and remission rates have progressed

considerably in this field, improving patients' outcomes and minimizing treatment side effects. The major national cancer organizations and associations support the creation of patient discussion forums to promote mutual help and sharing of experiences [21]. These forums have become a valuable source of information on NPI uses.

Objectives

The primary objective of this exploratory study was to identify and quantify CAM-related words used from posts published on health forums and social media groups of patients with cancer patients. The secondary objective was to distinguish the words among the following 5 categories of NPIs: digital, nutritional, psychological, physical, and other.

Methods

Design

We conducted a retrospective frequency analysis of the words used in NPIs from a database compiled from internet-based French-language forums and discussion groups of patients treated or followed for breast cancer. These specialized social networks consisted of 2 patient forums (*impatientes* and *breast cancer*), 4 Facebook discussion groups (*Breast cancer*; *Pink October 2014*; *Breast cancer*, *let's talk about it*; and *Breast-cancer*), and 4 Facebook pages (*Breast cancer a merciless war*, *Breast cancer talk group*, *Breast cancer*, and *Like-breast cancer*). The French National Cancer Institute recommended these forums to patients.

The 264,249 posts published in these forums and Facebook pages (without additional information for each post, such as the number of views, comments, shares, or likes) were collected and anonymized with the agreement of the French nonprofit breast cancer patient organization. All surnames, first names, pseudonyms, and location information (eg, city, region, and facility name) were replaced with generic labels. The use of these compiled retrospective data did not require authorization from an ethics committee or a personal protection committee in accordance with French laws and regulations.

Data collection was performed at the University of Montpellier in France. All local institutional review boards approved the protocol, and the Independent Ethics Committee of Collège National des Généralistes Enseignants (Avis N° 110719118) accepted the protocol. The Ethics Committee of the College of Teaching General Practitioners (IRB No. IRB00010804) has ruled that, under the French law, the research "Complementary and Alternative Medicine in Patients with Breast Cancer: An Exploratory Study of Social Network Forums Data" was carried out in accordance with national regulations.

Population

According to a source dated April 2018 [22], the *Impatientes* forum counted 10,576 members who have provided their birthdate (6% aged below 35 years, 18% aged 35-45 years, 32% aged 46-55 years, 28% aged 56-65 years, and 15% aged above 65 years). We used the 160,890 posts from June 3, 2006, to November 17, 2015, of 5053 participants to disseminate information about breast cancer prevention, detection, and care.

The association had created a Facebook page that was followed by 720,261 people [23]. We used 16,927 posts from an unknown number of participants from 2006 to 2015.

In April 2018, 1713 people subscribed to the Facebook page *Breast cancer, a merciless war* [24]. We used the 86,432 posts from January 10, 2010, to September 28, 2015, of 1044 participants.

Data Analysis

All NPI terms were searched in the compiled database of 264,249 posts. These queries were made from the ontology of

NPIs provided by the academic and collaborative *Plateforme CEPS* (Figure 1) [1,25]. Each query considered singular/plural, abbreviations and misspellings, and words with and without dashes (eg, *non-pharmacological* and *non pharmacological*) as equivalent to the ontology's featured word. The method consists of identifying and counting the NPI terms mentioned in the social network posts. We conducted 2 successive descriptive frequency analyses: (1) an analysis of the occurrences of NPI categories and their synonyms (Figure 1) and (2) a subcategory analysis with NPI terms, their synonyms, and their related terms (eg, ingredient, technique, method, and profession).

Figure 1. Nonpharmacological intervention ontology terms without all their related synonyms.

Results

Nonpharmacological Interventions' Categories and Synonyms

Within our dataset, patients referred to an NPI category 14,185 times, 84.51% (11962/14195) from the *Impatientes* forum,

8.57% (1217/14195) from the *Breast cancer* forum, and 6.92 % (986/14195) from Facebook groups and pages (Table 1). The study population mainly referred to physical and nutritional interventions and others in similar proportions between forums and Facebook groups/pages. The term *NPI* (abbreviated or not) was rarely used by patients (20 occurrences in total), whereas the term *CAM* was never used.

Table 1. Occurrences of nonpharmacological intervention categories in 264,249 published posts.

Categories	Total occurrences, n ^a (%)	Impatientes forum, n1 ^b (%)	Breast cancer forum, n2 ^c (%)	Facebook group/page, n3 ^d (%)
Physical	5197 (36.64)	4423 (36.90)	394 (32.40)	380 (38.7)
Nutritional	4437 (31.28)	3827 (31.93)	403 (33.14)	207 (21.1)
Psychological	636 (4.48)	496 (4.14)	54 (4.44)	86 (8.7)
Digital	0 (0.00)	0 (0.00)	0 (0.00)	0 (0.0)
Others	3915 (27.50)	3241 (27,03)	365 (30.02)	309 (31.5)
Total	14,185 (100.00)	11,987 (100.00)	1216 (100.00)	982 (100.0)

^an refers to the entire population under study.

^bn1 refers the entire population of forum impatientes under study.

^cn2 refers the entire population of forum breast cancer under study.

^dn3 refers the entire population of Facebook group under study.

Nonpharmacological Interventions' Subcategories, Synonyms, and Related Terms

The total number of subcategories and related terms is 13,084. No mention was made in the database of terms related to digital health intervention (eg, serious game, health device, connected health tool, app, digital tool, and virtual coach). The subcategories of physical health interventions mentioned were physical activity programs (83.5%) and manual therapies (15.4%) and physiotherapy (1.1%) as shown in Table 2. The 3 physical interventions most commonly mentioned were exercise (36.4%), acupuncture (32.4%), and yoga (16.0%).

Table 3 details cited health nutrition interventions. Of the 4437 occurrences obtained, dietary supplements were most prevalent (77.9%) compared with nutritional therapies (22.1%). The most cited health nutrition interventions were vitamins (39.3%), honey (12.2%), iron (10.7%), and grapefruit (6.7%).

Table 4 presents the results of the subcategories of psychologicalhealth interventions. Psychotherapies were predominant(97.0%). The most used term was sophrology (34%).

Regarding other health interventions, the most popular was herbal medicine in forums and Facebook solutions (Table 5).

Table 2. Repartition of occurrences for the physical health intervention categories	gory.
---	-------

Subcategories	Total occurrences (number of times the occurrence is cited)	Impatientes forum	Breast can- cer forum	Facebook	Related terms ^a
Physical activity pro- grams	3253 (+1087) ^a	2769 (+940)	228 (+84)	256 (+63)	Shiatsu, yoga, tai chi, body build- ing, Pilates, hatha yoga, and Iyen- gar yoga
Horticultural therapies	0	0	0	0	b
Physiotherapies	7 (+52)	5 (+39)	0 (+7)	2 (+6)	Speech therapy
Manual therapies	4 (+796)	4 (+667)	0 (+75)	0 (+54)	Acupuncture, acupressing, osteopa- thy, reflexology, auriculotherapy, and chiropraxy
Thermal cares	0	0	0	0	_

^aThe number of occurrences of related terms to the subcategory physical activity programs, not as a synonym (eg, exercise) but as a related term (eg, Pilates).

^bNot applicable (no one mentioned).

 Table 3. Repartition of occurrences for the nutritional health intervention category.

Subcategories	Total occurrence (num- ber of times the occur- rence is cited)	<i>Impatientes</i> fo- rum	Breast can- cer forum	Facebook	Related terms
Food supplements	488 (+2970)	413 (+2699)	53 (+150)	22 (+121)	Alpha linolenic acid, iron, gamma linolenic acid, amino acids, magnesium, minerals, niacin, ascorbic acid, palmitic acid, creatine, fish oil, biotin, calcium, bioflavin, vitamin (A, C, B, B1, B2, B3, B6, B12, D, D3, and E), multivitamin, and folic acid
Nutritional diets	2 (+977)	2 (+713)	0 (+200)	0 (+64)	Dukan diet, fasting, and micronutrition

Table 4. Repartition of occurrences for the psychological health intervention category.

Subcategories	Total occurrences (number of times the occurrence is cited)	Impatientes forum	Breast can- cer forum	Facebook	Related terms
Health education pro- grams	1 (+0)	1 (+0)	0 (+0)	0 (+0)	Tobacco cessation
Psychotherapies	59 (+561)	54 (+431)	2 (+51)	3 (+79)	Hypnosis, hypnotherapy, self-hypnosis, autosuggestion, sophrology, support group, and mindfulness-based stress re- duction
Art therapies	2 (+1)	1 (+0)	0 (+0)	1 (+0)	Musicotherapy
Zootherapies	12 (+0)	9 (+0)	0 (+1)	3 (+0)	a

^aNot applicable.

RenderX

http://cancer.jmir.org/2019/2/e12536/

Table 5. Repartition of occurrences for the other nonpharmacological intervention category.

1		1 0		6 1	
Subcategories	Total occurrence (num- ber of times the occur- rence is cited)	<i>Impatientes</i> fo- rum	Breast can- cer forum	Facebook	Related terms
Cosmetic therapies	0 (+481)	0 (+289)	0 (+150)	0 (+42)	Wig and makeup
Wave therapies	12 (+1)	1 (+0)	0 (+0)	1 (+0)	Chromotherapy, light therapy, quantum medicine, electrotherapy, and magnets
Phytotherapies	83 (+2218)	79 (+1888)	1 (+146)	3 (+184)	Aloe vera, aromatherapy, belladonna, calendula, chamomile, cinnamon, milk thistle, clove, echi- nacea, eucalyptus, feverfew, devil's claws, mistletoe, herbs, hops, linseed oils, essential oils, hypericum, kava, lavender, alfalfa, marijuana, peppermint, St. John's wort, blueberry, passion- flower, dandelion, elderberry, tea, red clover, valerian, cranberry, pomegranate, bitter orange, wild yam, grapefruit, cocoa, and noni
Lithotherapies	1 (+16)	1 (+15)	0 (+0)	0 (+1)	Stone
Ergonomic tools	0 (+0)	0 (+0)	0 (+0)	0 (+0)	a

^aNot applicable.

Discussion

Principal Findings

Our study exploring a large dataset from social networks highlights the attractiveness of NPIs for patients with breast cancer. The results from conversations in 2 forums and 4 Facebook discussion groups and pages recommended by the French National Cancer Institute indicated that 27,279 words were related to NPIs in the 264,249 posts analyzed. NPIs are clearly a topic of concern for patients with a generally similar interest in the categories between forums and Facebook sources. Patients seek information about the best use of NPIs and use these NPIs. The study supports the results of a survey conducted in 2005 on CAM by using a structured questionnaire with an average of 35.9% of a sample of 956 European patients [7]. The European study had identified 33 CAM [7], whereas this study identified 101 CAM. This figure could have been even more extensive if the patients had precisely mentioned the method rather than the profession (eg, osteopathy, acupuncture, chiropractic, speech therapy, sophrology, music therapy, light therapy, and aromatherapy) or the vector (eg, minerals and pebbles). Our study thus confirms the ability of social networks to address more deeply and broadly the NPI/CAM spectrum compared with a questionnaire survey. Indeed, the questionnaire may hinder patients from revealing their real uses and/or concerns about practices decried by some health authorities (eg, cannabis). Questionnaires restrict responses to those designed in advance by researchers. They suggest inappropriate contextual and temporal conditions for dealing with topics in depth. They may limit the representativeness of the patients interviewed, whereas the use of NPIs is known to vary according to age, gender, socioeconomic level, residence, and country [7,26]. This analysis of real-life postings makes it possible to point out original practices. If a social network reinforces personal convictions, it offers patients the opportunity to discover new practices consistent with these beliefs.

http://cancer.jmir.org/2019/2/e12536/

XSL•FO

This study indicates that the words used by health professionals and researchers to describe all nonpharmacological solutions such as NPI or CAM are very rarely used by patients with breast cancer. The vocabulary used by the patients is pragmatically focused at the level of the methods of care and not at the level of their categories. One aim of digital social networks is to answer usage questions of a vast and opaque field mixing methods (eg, hatha yoga), ingredients (eg, cinnamon), disciplines (eg, physiotherapy), skills (eg, profound breath), and alternative dangerous medicines (eg, quantic medicine). Our descriptive study reveals the diversity of NPIs used by French or at least Francophone patients during breast cancer treatment and recurrence prevention. It reflects a wide range of health goals. Biologically, patients seek these nonpharmacological solutions for an improvement of the efficacy of their treatments (eg, compliance with scheduled doses of chemotherapy, prevention of cachexia, and prevention of fat gain) and a reduction of treatment side effects (eg, decreased nausea and pain or fatigue) [27]. At the psychobehavioral level, they look to reduce anxiodepressive signs (eg, self-esteem and/or body image trouble) [26,28], change health behaviors (eg, smoking cessation), and improve their quality of life.

The predominant categories are physical and nutritional interventions. These care strategies begin to be integrated into support care departments of French cancer hospitals. The physical activity subcategory is predominant and is consistent with recent mechanistic studies [29,30], meta-analyses [31,32], and authorities' recommendations [33,34]. Although clinical trials have shown benefits of a physical activity program on quality of life and treatments side effects (eg, fatigue, depressive symptoms, and physical condition), recent studies suggest effects on the reduction of tumor growth rate [35] and the prevention of recurrence in patients aged younger than 40 years [36]. Our results testify to the capacity of social networks to convey scientific and medical messages, the subsidiary question, which our data cannot answer, being to know the modalities of practice (eg, intensity, frequency, and duration). The subcategory manual therapies are present, in particular, for practices known for their

pain-relieving effect (eg, acupuncture). It should be noted that there is no vocabulary associated with spa treatments in a country known for offering many interventions reimbursed by national health insurance.

Nutritional health interventions, the second most frequently cited NPI category, have been studied by observational cohorts and pilot trials, suggesting their efficacy in curative breast cancer treatments [35,36]. The goal of maintaining a normal weight through a diet is a factor of good prognosis [35], whereas weight gain after the diagnosis of breast cancer is associated with a higher mortality rate, further increased in case of a weight gain of 10% or more [37]. If food supplements are debated in the literature [38], patients have a particular interest in them based on the frequency of citation.

A common subcategory in the other NPI category is herbal medicine. Herbal remedies are popular among cancer patients as indicated by surveys [7], despite persistent scientific doubts about their toxicity, their risk of interaction with chemotherapy, and their efficacy in reducing symptoms or acting on the tumor [39]. Another subcategory is also mentioned to a lesser extent in the category of psychological health interventions, psychotherapies. Some are beginning to be advocated in the curative pathways of patients with breast cancer to relieve anxiety symptoms, depressive symptoms, and mood disorders [40].

In contrast to our literature-based assumptions [13,15], digital health interventions were not mentioned in the studied forums and groups. Is it because of old data (before 2016) or a lack of interest of patients nevertheless sensitized to digital solutions by their participation in a social network? The results indicate that French-speaking patients with breast cancer do not care or wonder about serious games, virtual reality, and connected objects. They may not be aware of their effect on health. The generalization of oral chemotherapy with serious risks in case of misuse and the familiarization of health professionals with these solutions will undoubtedly increase the use of these digital systems (eg, pillboxes and a specific informational app). This justifies further longitudinal and prospective studies.

This study indicates the value of forums and focus groups in supporting patients during cancer and postcancer treatments [41]. At the individual level, they have a function of exchanging information, sharing experiences, recommending healthy behavior, and providing social support [21,42]. This mutual support among peers living with the same medical situation is a factor in improving quality of life [43]. Forums and discussion groups are easily and quickly accessible. They provide detailed information that is personalized, educational (patient language, drawings, and videos), accessible everywhere, updated, voluminous, anonymous, and free. They are a source of strategy for obtaining support to help sustain change in health behavior [44] and to think about how to collaborate with health professionals in a disease so elusive to the naked eye. This empowerment [42] facilitates the personalization of care toward integrated solutions. Patients seek to make sense of their disease to improve their health, to maximize their chances of healing/survival without recurrence/prolonging period without recurrence, to restore their femininity, and to improve their

http://cancer.jmir.org/2019/2/e12536/

XSL•FO

quality of life. It is legitimate for patients to seek the best solutions for treatment through all means available to them.

At the collective level, forums and discussion groups reinforce the sense of belonging to a community, access to rights, identity claims, and the desire to contribute to the improvement of care practices. As patients wonder about their care by sharing experiences through social media, they are no longer *patients* but actors in collaboration with their caregivers and community. They seek to help their neighbor. In this context, it is significant to note the development of the status of *expert patient*. Some engage in university courses to go beyond the mere experience of disease, stigma, and ostracism [45].

The study underlines the power of digital social networks to share-disseminate-recommend practices across borders of which health professionals may have little awareness. Some patients become precursors, beta testers, of solutions never proven or whose manufacturing quality remains to be verified. The study raises important questions about the reliability of CAM information available to patients and regulatory authorities' responsibility for labeling, approval, and surveillance. The results sensitize health professionals and authorities to the power of forums and discussion groups to make known beneficial but also potentially dangerous solutions that currently escape the purview of regulatory and monitoring systems [46]. A recent study shows the risks of CAM in the survival of patients with cancer if they delay the establishment of prescribed cancer treatments or replace them [47]. Other studies indicate that CAM can encourage physicians to listen longer, more thoroughly, and more comprehensively to their patient [8]. More than a nebulous approach, NPIs considered as verified methods become levers of potentiation of biomedical treatments through better patient involvement (eg, adherence and maximization of placebo effect) and supplements acting on most psychosomatic symptoms (eg, nausea, sleep disorders, anxiety and depressive disorders, fatigue, and pain). The study points to a future medical challenge of accurately naming and describing NPIs to promote evidence-based practice and a future that is no longer based on empirical beliefs or advice and to have traceability of uses [48]. This will be even more central, as we see the emergence of integrated supportive care solutions where NPIs are offered as a bouquet of services by a multidisciplinary team [49,50]. Bringing health professionals together through a common vocabulary could reinforce the patient's idea that a close-knit team is doing their utmost to treat their cancer and prevent it from recurring. In the absence of a care path validated/recommended by science and authorities, the uses are mainly based on the preferences, beliefs, and empirical practices, of which a major vector is social networks. There is an urgent need to train doctors who hold NPIs at best for simple general dietary advice and at worst for solutions with no effect on health and cancer, so that they can give clear and up-to-date scientific information to their patients who might be confused by various messages on social media.

Limitations

Given the confidentiality required for the use of the social network data studied and the ethical framework of this study, it was impossible to know the medical characteristics (eg, type

and severity of cancer, number of recurrences, treatment period, comorbidities, condition health, and risk behaviors) or personal (eg, age), social (eg, social status), and geographical (eg, France vs Francophonie) information on people who wrote a post. Moreover, it was impossible to know if posts were repeated several times by the same person, including on different social networks. Finally, the rules of confidentiality of the networks do not make it possible to affirm with certainty that all published posts emanate from patients with cancer. For example, companies can use these tools by creating virtual patients to promote their nonpharmacological products. Relatives of a sick person can also register to search for information. Impostors could also be spreading false medical information.

Although voluminous and proportional to the attractiveness of CAM, the declarative data did not distinguish interest from real use. Posting can reflect as much a request for information or a doubt as the sharing of actual use of an NPI. Qualitative approaches should complete these mass data analyses to better identify the real choices (eg, medical prescription vs

autoprescription) and context-specific uses. It is essential to know whether these practices are used in a complementary or alternative way to approved and prescribed cancer treatments [46].

Analyses were performed on data compiled between 2006 and 2015. With more data and a longer period of time, it would be interesting to study the chronology of the vocabularies used by patients about NPIs to identify potential *fashion* effects. [51].

Conclusions

The exploratory study of breast cancer patient forums and Facebook discussion groups raises important questions about the reliability of CAM information available to patients and regulatory authorities' responsibility for labeling, approval, and surveillance. Health professionals and authorities need to be sensitized to the power of forums and discussion groups to make known beneficial but also potentially dangerous solutions that currently escape the purview of regulatory and monitoring systems as mentioned by a recent study.

Acknowledgments

This study was funded by SIRIC Montpellier Cancer (grant *INCa-DGOS-Inserm 6045*). The authors thank Ponnaka Tith, Aurelie Gerazime, Rama Lévin, Philippe Amouyal, SIRIC Montpellier Cancer, and patient associations organizing forums and discussion groups.

Conflicts of Interest

None declared.

References

- 1. Ninot G, Carbonnel F. Pour un modèle consensuel de validation clinique et de surveillance des interventions non médicamenteuses (INM). Hegel 2016;6(3):273-279. [doi: 10.4267/2042/61405]
- Akrich M, Méadel C, Rémy C, Vergnaud F. MINES ParisTech. 2008. Les patients et l?information: le cancer au risque d?Internet [Patients and information: Cancer at the risk of the Internet] URL: <u>https://hal-mines-paristech.archives-ouvertes.fr/hal-00397298</u> [accessed 2019-10-02]
- 3. Rodrigues M, Wassermann J, Barthélémy P, Rajpar S, Khoa T, Boudou-Rouquette P. Utilisation des médecines alternatives et complémentaires par les patients en cancérologie: Résultats de l'étude MAC-AERIO Use of alternative and complementary medicine by oncology patients: Results of the MAC-AERIO study (pp. 95-6). Eurocancer, XXIIIe Conference, June 22-24, Paris. In: Eurocancer, XXIIIe Conference, June 22-24, Paris. Montrouge: John Libbey Eurotext; 2010 Presented at: -; -; -.
- Träger-Maury S, Tournigand C, Maindrault-Goebel F, Afchain P, de Gramont A, Garcia-Larnicol M, et al. [Use of complementary medicine by cancer patients in a French oncology department]. Bull Cancer 2007 Nov;94(11):1017-1025 [FREE Full text] [doi: 10.1684/bdc.2007.0495] [Medline: 18055320]
- Tagliaferri M, Cohen I, Tripathy D. Complementary and alternative medicine in early-stage breast cancer. Semin Oncol 2001 Feb;28(1):121-134. [doi: <u>10.1016/S0093-7754(01)90049-1</u>] [Medline: <u>11254871</u>]
- 6. Dilhuydy J. Les médecines complémentaires et alternatives en cancérologie: Constat et problématiques. Oncologie 2004;6(4):268-274. [doi: 10.1007/s10269-004-0055-2]
- Molassiotis A, Fernández-Ortega P, Pud D, Ozden G, Scott JA, Panteli V, et al. Use of complementary and alternative medicine in cancer patients: a European survey. Ann Oncol 2005 Apr;16(4):655-663. [doi: <u>10.1093/annonc/mdi110</u>] [Medline: <u>15699021</u>]
- Davis EL, Oh B, Butow PN, Mullan BA, Clarke S. Cancer patient disclosure and patient-doctor communication of complementary and alternative medicine use: a systematic review. Oncologist 2012;17(11):1475-1481 [FREE Full text] [doi: 10.1634/theoncologist.2012-0223] [Medline: 22933591]
- 9. Eisenberg DM, Kessler RC, van Rompay MI, Kaptchuk TJ, Wilkey SA, Appel S, et al. Perceptions about complementary therapies relative to conventional therapies among adults who use both: results from a national survey. Ann Intern Med 2001 Sep 4;135(5):344-351. [doi: 10.7326/0003-4819-135-5-200109040-00011] [Medline: 11529698]
- Rey JB. Predictive factors and practical tools for cancer treatment toxicity: drug-drug interactions. J Pharm Clin 2012;31(4):191-202. [doi: <u>10.1684/jpc.2012.0229</u>]

RenderX

- Awortwe C, Makiwane M, Reuter H, Muller C, Louw J, Rosenkranz B. Critical evaluation of causality assessment of herb-drug interactions in patients. Br J Clin Pharmacol 2018 Apr;84(4):679-693 [FREE Full text] [doi: 10.1111/bcp.13490] [Medline: 29363155]
- 12. Coëffé T. BDM The media of digital professionals. 2017. The 50 Numbers to Know About Social Media in 2018 URL: https://www.blogdumoderateur.com/50-chiffres-medias-sociaux-2018/ [accessed 2018-03-29]
- 13. Kreativni Direktor. 2018. 171 Amazing Social Media Statistics You Should Know in 2018 URL: <u>https://kreativni-direktor.</u> <u>com/171-amazing-social-media-statistics-2018/</u> [accessed 2019-10-02]
- Dumez H, Minivielle E, Marrauld L. Foundation of the Future for Medical Research. 2015. États des lieux de l'innovation en santé numérique URL: <u>https://www.fondationdelavenir.org/wp-content/uploads/2015/11/</u> <u>Etat-des-lieux-sante-num%C3%A9rique-EditionAug.pdf</u> [accessed 2019-10-02]
- 15. Broca S, Koster R. Les réseaux sociaux de santé. Les cahiers du numérique 2011;7(2):16.
- 16. Auvin S, Dupont S. [Quality of health information about epilepsy on the Internet: Evaluation of French websites]. Rev Neurol (Paris) 2013 Mar;169(3):234-239. [doi: 10.1016/j.neurol.2012.08.008] [Medline: 23067876]
- 17. Rodgers S, Chen Q. Internet Community Group Participation: Psychosocial Benefits for Women with Breast Cancer. J Computer Mediated Com 2005;10(4). [doi: 10.1111/j.1083-6101.2005.tb00268.x]
- 18. Chou WS, Hunt YM, Beckjord EB, Moser RP, Hesse BW. Social media use in the United States: implications for health communication. J Med Internet Res 2009 Nov 27;11(4):e48 [FREE Full text] [doi: 10.2196/jmir.1249] [Medline: 19945947]
- 19. National Cancer Institute. Epidémiologie des cancers URL: <u>http://www.e-cancer.fr/Professionnels-de-sante/</u> Les-chiffres-du-cancer-en-France/Epidemiologie-des-cancers [accessed 2016-08-27]
- Leone N, Voirin N, Roche L, Binder-Foucard F, Woronoff A, Delafosse P, et al. National Cancer Institute. Projection of Cancer Incidence and Mortality in Metropolitan France in 2015 URL: <u>http://www.e-cancer.fr/Expertises-et-publications/</u> <u>Catalogue-des-publications/</u>
 Projection-de-laincidence-et-de-la-mortalite-par-cancer-en-France-metropolitaine-en-2015-Rapport-technique [accessed]

Projection-de-l-incidence-et-de-la-mortalite-par-cancer-en-France-metropolitaine-en-2015-Rapport-technique [accessed 2016-08-27]

- 21. INCa FEGDD, 2018: W. fr/Patients-et-proches/Ressources-utiles/L-Internet-medical/Forums-et-listes-de-discussion. 2018 Apr 10. e-cancer URL: <u>https://www.e-cancer.fr/Extranet/Equipe-web-contenu/Elise/Contenu-OLD-02-2019/</u> L-Internet-medical/Forums-et-listes-de-discussion [accessed 2019-10-02]
- 22. The impatient. 2018. Breast Cancer Forums URL: <u>http://www.lesimpatientes.com/forums-cancer-sein-categories.asp</u> [accessed 2019-10-02]
- 23. Facebook. 2018. BREAST CANCER, let's talk about it! URL: <u>https://www.facebook.com/pg/lecancerdusein/posts/</u> <u>?ref=page_internal</u> [accessed 2019-10-02]
- 24. Facebook. 2018. Breast Cancer 'A merciless war' URL: <u>https://www.facebook.com/</u> <u>Cancer-du-sein-Une-guerre-sans-merci-212748688789215/</u> [accessed 2019-10-02]
- 25. Ninot G, Boulze-Launay I, Bourrel G, Gérazime A, Guerdoux-Ninot E, Lognos B, et al. De la définition des interventions non médicamenteuses à leur ontologie. Hegel 2018;8(1):21-27. [doi: 10.4267/2042/65114]
- 26. Gerber B, Scholz C, Reimer T, Briese V, Janni W. Complementary and alternative therapeutic approaches in patients with early breast cancer: a systematic review. Breast Cancer Res Treat 2006 Feb;95(3):199-209. [doi: 10.1007/s10549-005-9005-y] [Medline: 16254687]
- 27. Juvet LK, Thune I, Elvsaas IK, Fors EA, Lundgren S, Bertheussen G, et al. The effect of exercise on fatigue and physical functioning in breast cancer patients during and after treatment and at 6 months follow-up: A meta-analysis. Breast 2017 Jun;33:166-177. [doi: 10.1016/j.breast.2017.04.003] [Medline: 28415013]
- 28. Girgis A, Adams J, Sibbritt D. The use of complementary and alternative therapies by patients with cancer. Oncol Res 2005;15(5):281-289. [doi: 10.3727/096504005776404580]
- 29. Hojman P, Gehl J, Christensen JF, Pedersen BK. Molecular mechanisms linking exercise to cancer prevention and treatment. Cell Metab 2018;27(1):10-21 [FREE Full text] [doi: 10.1016/j.cmet.2017.09.015] [Medline: 29056514]
- Pedersen L, Idorn M, Olofsson GH, Lauenborg B, Nookaew I, Hansen RH, et al. Voluntary running suppresses tumor growth through epinephrine- and IL-6-dependent NK cell mobilization and redistribution. Cell Metab 2016 Mar 8;23(3):554-562 [FREE Full text] [doi: 10.1016/j.cmet.2016.01.011] [Medline: 26895752]
- 31. Lahart IM, Metsios GS, Nevill AM, Carmichael AR. Physical activity for women with breast cancer after adjuvant therapy. Cochrane Database Syst Rev 2018 Jan 29;1:CD011292 [FREE Full text] [doi: 10.1002/14651858.CD011292.pub2] [Medline: 29376559]
- 32. Carayol M, Bernard P, Boiché J, Riou F, Mercier B, Cousson-Gélie F, et al. Psychological effect of exercise in women with breast cancer receiving adjuvant therapy: what is the optimal dose needed? Ann Oncol 2013 Feb;24(2):291-300. [doi: 10.1093/annonc/mds342] [Medline: 23041586]
- 33. National Cancer Institute. 2017. Bénéfices de l'activité physique pendant et après cancer Des connaissances aux repères pratiques URL: <u>https://www.e-cancer.fr/content/download/190917/2545647/file/</u>
- <u>Benefices de l activite physique pendant et apres cancer synthese mel 20170315.pdf</u> [accessed 2018-06-15]
 World Cancer Research Fund International. 2018. Recommendations and Public Health and Policy Implications URL: https://www.wcrf.org/sites/default/files/Recommendations.pdf [accessed 2019-03-15]

RenderX

- 35. Brenner DR, Brockton NT, Kotsopoulos J, Cotterchio M, Boucher BA, Courneya KS, et al. Breast cancer survival among young women: a review of the role of modifiable lifestyle factors. Cancer Causes Control 2016 Apr;27(4):459-472 [FREE Full text] [doi: 10.1007/s10552-016-0726-5] [Medline: 26970739]
- 36. Rock CL, Doyle C, Demark-Wahnefried W, Meyerhardt J, Courneya KS, Schwartz AL, et al. Nutrition and physical activity guidelines for cancer survivors. CA Cancer J Clin 2012;62(4):243-274 [FREE Full text] [doi: 10.3322/caac.21142] [Medline: 22539238]
- Playdon MC, Bracken MB, Sanft TB, Ligibel JA, Harrigan M, Irwin ML. Weight gain after breast cancer diagnosis and all-cause mortality: systematic review and meta-analysis. J Natl Cancer Inst 2015 Dec;107(12):djv275 [FREE Full text] [doi: 10.1093/jnci/djv275] [Medline: 26424778]
- Pereira PT, Reis AD, Diniz RR, Lima FA, Leite RD, da Silva MC, et al. Dietary supplements and fatigue in patients with breast cancer: a systematic review. Breast Cancer Res Treat 2018 Oct;171(3):515-526. [doi: <u>10.1007/s10549-018-4857-0</u>] [Medline: <u>29915949</u>]
- Lopes CM, Dourado A, Oliveira R. Phytotherapy and nutritional supplements on breast cancer. Biomed Res Int 2017;2017:7207983 [FREE Full text] [doi: 10.1155/2017/7207983] [Medline: 28845434]
- Jassim GA, Whitford DL, Hickey A, Carter B. Psychological interventions for women with non-metastatic breast cancer. Cochrane Database Syst Rev 2015 May 28(5):CD008729. [doi: <u>10.1002/14651858.CD008729.pub2</u>] [Medline: <u>26017383</u>]
- Bender JL, Jimenez-Marroquin MC, Jadad AR. Seeking support on facebook: a content analysis of breast cancer groups. J Med Internet Res 2011 Feb 4;13(1):e16 [FREE Full text] [doi: 10.2196/jmir.1560] [Medline: 21371990]
- 42. Sharf BF. Communicating breast cancer on-line: support and empowerment on the Internet. Women Health 1997;26(1):65-84. [doi: 10.1300/J013v26n01_05] [Medline: 9311100]
- 43. Kroenke CH, Kwan ML, Neugut AI, Ergas IJ, Wright JD, Caan BJ, et al. Social networks, social support mechanisms, and quality of life after breast cancer diagnosis. Breast Cancer Res Treat 2013 Jun;139(2):515-527 [FREE Full text] [doi: 10.1007/s10549-013-2477-2] [Medline: 23657404]
- 44. Crookes DM, Shelton RC, Tehranifar P, Aycinena C, Gaffney AO, Koch P, et al. Social networks and social support for healthy eating among Latina breast cancer survivors: implications for social and behavioral interventions. J Cancer Surviv 2016 Apr;10(2):291-301 [FREE Full text] [doi: 10.1007/s11764-015-0475-6] [Medline: 26202538]
- 45. Reach G, Consoli SM, Halimi S, Colas C, Duclos M, Fontaine P, et al. The multinational second Diabetes, Attitudes, Wishes and Needs study: results of the French survey. Patient Prefer Adherence 2015;9:289-297 [FREE Full text] [doi: 10.2147/PPA.S68941] [Medline: 25709415]
- 46. Ernst E. Complementary and alternative medicine (CAM) and cancer: the kind face of complementary medicine. Int J Surg 2009 Dec;7(6):499-500 [FREE Full text] [doi: 10.1016/j.ijsu.2009.08.005] [Medline: 19716449]
- 47. Johnson SB, Park HS, Gross CP, Yu JB. Complementary medicine, refusal of conventional cancer therapy, and survival among patients with curable cancers. JAMA Oncol 2018 Oct 1;4(10):1375-1381 [FREE Full text] [doi: 10.1001/jamaoncol.2018.2487] [Medline: 30027204]
- 48. Hoffmann TC, Erueti C, Glasziou PP. Poor description of non-pharmacological interventions: analysis of consecutive sample of randomised trials. Br Med J 2013 Sep 10;347:f3755 [FREE Full text] [doi: 10.1136/bmj.f3755] [Medline: 24021722]
- Cheng KK, Lim YT, Koh ZM, Tam WW. Home-based multidimensional survivorship programmes for breast cancer survivors. Cochrane Database Syst Rev 2017 Aug 24;8:CD011152 [FREE Full text] [doi: 10.1002/14651858.CD011152.pub2] [Medline: 28836379]
- 50. Mao JJ. Advancing the global impact of integrative oncology. J Natl Cancer Inst Monogr 2017;52. [doi: 10.1093/jncimonographs/lgx001]
- 51. Bilard J, Ninot G, Hauw D. Motives for illicit use of doping substances among athletes calling a national antidoping phone-help service: an exploratory study. Subst Use Misuse 2011;46(4):359-367. [doi: 10.3109/10826084.2010.502553] [Medline: 20735214]

Abbreviations

CAM: complementary and alternative medicine **NPI:** nonpharmacological intervention

Edited by G Eysenbach; submitted 18.10.18; peer-reviewed by YH Lin, A Burgun; comments to author 01.04.19; revised version received 24.05.19; accepted 31.08.19; published 21.11.19 <u>Please cite as:</u> Lognos B, Carbonnel F, Boulze Launay I, Bringay S, Guerdoux-Ninot E, Mollevi C, Senesse P, Ninot G Complementary and Alternative Medicine in Patients With Breast Cancer: Exploratory Study of Social Network Forum Data JMIR Cancer 2019;5(2):e12536 URL: http://cancer.jmir.org/2019/2/e12536/ doi: 10.2196/12536 PMID:

©Béatrice Lognos, François Carbonnel, Isabelle Boulze Launay, Sandra Bringay, Estelle Guerdoux-Ninot, Caroline Mollevi, Pierre Senesse, Gregory Ninot. Originally published in JMIR Cancer (http://cancer.jmir.org), 24.11.2019. This is an open-access article distributed under the terms of the Creative Commons Attribution License (https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work, first published in JMIR Cancer, is properly cited. The complete bibliographic information, a link to the original publication on http://cancer.jmir.org/, as well as this copyright and license information must be included.

